

Revising the Air Quality Index and Setting a Significant Harm Level for PM_{2.5}

Susan Lyon Stone

Richard A "Chet" Wayland National Air Quality Conference February 12, 2007

Overview

- What we'll cover:
 - Possible revisions to AQI sub-index for ${\rm PM_{2.5}}-\,$ lower end of the range
 - Possible Significant Harm Level (SHL) for PM_{2.5} upper end of the range
- Key questions
- Next steps

EPA's PM Standards: Old and New

	1997 Standards		2006 Standards	
	Annual	24-hour	Annual	24-hour
PM _{2.5} (Fine Particles)	15 µg/m³ Annual arithmetic mean, averaged over 3 years	65 µg/m³ 24- hour average, 98 th percentile, averaged over 3 years	15 µg/m³ Annual arithmetic mean, averaged over 3 years	35 µg/m³ 24- hour average, 98th percentile, averaged over 3 years
PM ₁₀ (Coarse Particles)	50 μg/m³ Annual average	150 µg/m³ 24-hr average, not to be exceeded more than once per year on average over a three year period	Revoked	150 µg/m³ 24-hr average, not to be exceeded more than once per year on average over a three year period

Why Are We Doing This?

- To reflect change to PM_{2.5} daily standard
 - 24-hr PM_{2.5} NAAQS was set in 1997 to provide protection against "hotspots" or risks from seasonal emissions
 - 24-hr PM_{2.5} NAAQS (35 μg/m³) set in October 2006 to protect against health effects of shortterm exposures
- States are asking for AQI to be updated
- Many agencies have already changed the level at which they call air quality action days

Typical Lower End of the AQI Range

Air Quality Index		
Categories	Index Values	
Good	0 – 50	
Moderate	51 – 100	Annual Standard
Unhealthy for Sensitive Groups	101 – 150	Short-term Stand
Unhealthy	151 – 200	General Populati Benchmark
Very Unhealthy	201 – 300	
Hazardous	301 – 500	

Current AQI Sub-Index for PM_{2.5} Is Different

Air Quality Index Categories Index Values				
Good	0 – 50			
Moderate	51 – 100			
Unhealthy for Sensitive Groups	101 – 150			
Unhealthy	151 – 200			

- Daily standard provided protection against risks from "hot spots" or seasonal emissions of PM_{2.5}
- Annual standard provided bulk health protection against effects of short-term exposures

Annual Standard (15 μg/m³)

Midpoint Range (40 μg/m³)

Daily Standard (65 μg/m³)

Possible Revisions to Lower End of Range

- Set an AQI value of 100 equal to the level of the 24-hr PM_{2.5} NAAQS (35 μg/m³) – appropriate benchmark
- Reduce an AQI value of 150 (now 65 µg/m³) to 55 µg/m³, which is in proportion to reduction in AQI value of 100 (from 40 to 35 µg/m³)
- Based on the more extensive and stronger body of evidence linking 24-hr PM_{2.5} levels to serious morbidity and mortality effects

Leave AQI value of 50 at level of annual NAAQS (15

 $\mu g/m^3$)

Upper End of AQI Range

Air Quality Index		
Categories	Index Values	
Good	0 – 50	
Moderate	51 – 100	
Unhealthy for Sensitive Groups	101 – 150	
Unhealthy	151 – 200	
Very Unhealthy	201 – 300	
Hazardous	301 – 400	
	401 – 500	

Emergency Episode Plans

Alert Level

Warning Level

Emergency Level

Significant Harm Level (SHL)

SHL and Emergency Episode Plans

Subpart H - Prevention of Air Pollution Emergency Episodes

- SHL is a level that represents imminent and substantial endangerment (§51.151 CFR)
- Currently there are SHLs for CO, NO₂, O₃, PM₁₀ and SO₂
- States must have contingency plans in place to avoid ever reaching the SHL
 - Need for plan is based on past air quality levels and priority level definitions (§51.150 CFR)
 - States should periodically reevaluate priority classification of all regions or portions of regions with in their borders (§51.153 CFR)
- Plans must include actions at levels below the SHL (§51.152 CFR)

 These plans often include 3 levels, the Alert, Warning and Emergency levels

Current Index Value of 500 for PM_{2.5}

- The 500 level of the AQI for PM_{2.5} was set at 500 μg/m³ about the same level as British Smoke (which has a cut-point of approximately 4.5 microns) from 1950's air pollution episodes
 - We indicated that if an SHL for PM_{2.5} is set at a different level we would adjust AQI accordingly
- The SHL for PM₁₀ is 600 µg/m³, also based on British Smoke levels
- We did not have enough PM_{2.5} monitoring data to scale an index value of 500 to the PM₁₀ SHL

Donora, PA at noon on Oct. 29, 1948

London buses are escorted by lantern at 10:30 in the morning.

Possible Revisions to Upper End of Range

- Set the PM_{2.5} SHL at 350 μg/m³, 24-hr average
 - Scaling SHL to PM₁₀, since on average about 60% of PM₁₀ consists of PM_{2.5}
- For intermediate breakpoints between an AQI value of 100 and SHL, set to reflect a generally linear relationship between increasing index values and increasing PM_{2.5} concentrations
 - Consistent with health evidence
 - Consistent with practice of setting breakpoints in symmetrical fashion where health information does not suggest particular levels
 - Easier for agencies to implement
- Problem [good thing] is that this is based on episodes that happened a long time ago. It would be useful to have information about more recent episodes.

Current and Possible PM_{2.5} Sub-Index

Air Quality Index (AQI)						
Category	Index Values	Current PM2.5 Levels (ug/m3, 24-hr average)	PM2.5 Levels Under Consideration (ug/m3, 24-hr average)			
Good	0 - 50	0.0 - 15.4	0.0 - 15.4			
Moderate	51 - 100	15.5 - 40.4	15.5 - <mark>35.4</mark>			
Unhealthy for Sensitive Groups	101 - 150	40.5 - 65.4	35.5 - 55.4			
Unhealthy	150 - 200	65.5 - 150.4	55.5 - 140.4			
Very Unhealthy	201 - 300	150.5 - 250.4	140.5 - 210.4			
Hazardous	301 - 400	250.5 - 350.4	210.5 - 280.4			
	401 - 500	350.5 - 500.4	280.5 - 350			

Possible Revisions to the AQI for PM_{2.5}

What the Monitoring Data Show

Air Quality Analyses

- Site analysis showing increase in days per year if 100 level is dropped to 35 ug/m³ with additional map showing new sites affected
- USA Today Cities
 - Comparison between current AQI and possible AQI
 - 35 ug/m³ vs. 40 ug/m³
 - Differences in number of days per category
 - Comparison of categorical AQI distributions for each scenario
- A count of the site days in the "Very Unhealthy" and "Hazardous" categories to determine any increases
- Sites with concentrations > SHL compared to the current SHL and possible SHL

Average Number of Days per Year >= 35.5 ug/m3

Values reflect total number of days over three year period

Differences in AQI Categories between Current and Possible AQI

October 2003-October 2006

Values reflect total number of days over three year period

Values reflect total number of days over three year period

October 2003-October 2006

Values reflect total number of days over three year period

Number of Site-Days greater than an AQI value of 200 (October 2003-October 2006)

 $\left\{ \left\| \right\| \right\}$

PM2.5 Observations Greater than the Significant Harm Level

Due to fires

The Message

- The greatest increase in days when comparing the current AQI to the new approach occurs in the "Unhealthy for Sensitive Groups" category followed by the "Unhealthy" category
- There is little or no increase in the number of days for AQI categories above "Unhealthy" for most urban areas

Some Key Questions

- Will lowering the PM_{2.5} sub-index breakpoints present unusual forecasting or communication problems?
 - Will more cities consider implementing a forecasting program?
 - For existing programs will forecasts need to be extended into additional seasons?
 - How to communicate the additional Code Orange or Red days?
- How do agencies deal with very short-term (1-hr) high peaks of PM_{2.5} now?
- Is more recent information available about public health impacts associated with high PM_{2.5} episodes?
- Any others?

Next Steps for AQI and SHL Rulemaking

- Seek stakeholder feedback
- Publish proposed rule late summer/fall 2007
- Publish final rule winter 2008
- Issue guidance on 1-hr advisories that can be used in high PM_{2.5} episodes
- Develop related outreach and educational materials to help communicate to the public that air quality is getting better, not worse

To send comments or ask questions:

Scott Jackson

jackson.scott@epa.gov

919-541-5647

Susan Lyon Stone

stone.susan@epa.gov

919-541-1146